Aerodynamic Performance of Axial-Flow Fan Stage Operated at Nine Inlet Guide Vane Angles Royce D. Moore and Lonnie Reid SEPTEMBER 1979 # NASA Technical Paper 1510 # Aerodynamic Performance of Axial-Flow Fan Stage Operated at Nine Inlet Guide Vane Angles Royce D. Moore and Lonnie Reid Lewis Research Center Cleveland, Ohio Scientific and Technical Information Branch #### SUMM ARY The overall performance of a fan stage suitable for vertical-lift aircraft is presented for nine inlet guide vane angle settings. Data were obtained over the stable flow range at speeds from 60 to 120 percent of design for vane setting angles from -25° to 42.5°. At design speed and design inlet guide vane angle, the stage had a peak efficiency of 0.892 at a pressure ratio of 1.322 and a flow of 25.31 kilograms per second. The stall margin based on flow and pressure ratio at peak efficiency and stall was 20 percent. Based on an operating line passing through the peak efficiency point at the design setting angle, the useful operating range of the stage at design speed is limited by stall at the positive setting angles (32.5°) and by choke at the negative angles (-17.5°). The calculated static thrust along the operating line varied from 68 to 114 percent of that obtained at the design setting angle. #### INTRODUCTION The research program on axial-flow fans and compressors for advanced air breathing engines being conducted at the NASA Lewis Research Center is primarily directed toward improving the performance and reducing the size, weight, and cost of these components. As a part of this program, experimental studies have been conducted on fan stages with variable-pitch-rotor-blades suitable for use in engines for powered-lift aircraft (refs. 1 to 7). The results from these investigations indicated that some of the various flight requirements could be achieved using engines with such fan stages. The Lewis Research Center is studying various engine concepts for vertical-lift aircraft. Not only are the cruise requirements more demanding than those for powered-lift aircraft, there is also a takeoff and landing requirement that the thrust for each engine be varied to provide aircraft stability control. Two of the methods being considered for varying the thrust are the use of variable-pitch rotor blades and the use of variable inlet guide vanes. The performance of a fan stage with variable-pitch rotor blades operating over a range of angle settings is presented in reference 8. The performance of the same fan stage with the rotor blades at a fixed setting angle is presented in the report for nine inlet guide vane angles. The variable inlet guide vanes were designed and fabricated by Hamilton Standard Division of the United Technologies Corporation to be added to the 1.38-pressure-ratio variable-pitch-rotor fan stage previously tested. The stage with the inlet guide vanes was tested by Lewis at speeds from 60 to 120 percent of design and inlet guide vane angles from -25° to 42.5°. It was anticipated that this angle variation would give a significant range in fan thrust at design speed. This report presents the overall performance of the stage operated at nine inlet guide vane setting angles. #### TEST STAGE The test stage (figs. 1 and 2), designated stage 57M2, was designed and fabricated by the Hamilton Standard Division of the United Technologies Corporation. The rotor and stator are those described in reference 8. The inlet guide vanes (IGV's) were designed to be added to that stage. From the previous tests on the fan stage (ref. 8), it appears that the efficiency would be optimum at a rotor setting angle of 6° (closed). Thus the rotor-blade setting angle for stage 57M2 was set at 6°. The casing diameter above the rotor tip was constant, and the rotor was machined to have a constant clearance from blade leading to trailing edge. The 20 inlet guide vanes were of NACA 63-009 series profiles. In their design position the vanes are alined to the axial direction. As shown in figure 3, the front portion of the blades was stationary, and the rear portion was movable. The stage was tested with the inlet guide vanes set at nine angles. Listed below are the stage designations for each setting angle: | Stage | Inlet guide vane setting angle, deg from design | |---------|---| | 57M2A | 0 | | 57M2B | -10.0 | | 57M2C | -17.5 | | 57M2D | -25.0 | | 57M2E | 10.0 | | 57 M2 F | 17.5 | | 57M2G | 25.0 | | 57 M2H | 32.5 | | 57M2I | 42.5 | #### APPARATUS AND PROCEDURE #### Test Facility The fan stage was tested in the Lewis single-stage compressor test facility, which is diagramed in figure 4. Atmospheric air enters the test facility at a inlet located on the roof of the building, and flows through the flow measuring orifice into the plenum chamber upstream of the test stage. The air then passes through the experimental fan stage into the collector and is exhausted to the facility exhaust system. #### Instrumentation The fan flow was determined from the measurements on a calibrated thin-plate orifice that was 38.9 centimeters in diameter. The orifice temperature was determined from an average of two Chromel-Constantan thermocouples. Orifice pressures were measured by calibrated transducers. Radial surveys of the flow were made upstream of the IGV's, between the IGV's and the rotor, between the rotor and the stator, and downstream of the stator (see fig. 1 for axial locations). Photographs of the survey instrumentation are shown in figure 5. At stations 0 and 2 total pressure, total temperature, and flow angle were measured with the combination probe (fig. 5(a)), and the static pressure was measured with an 18° wedge probe (fig. 5(b)). At stations 1 and 3 total pressure and total temperature were measured with the nine-element radial rake (figs. 5(c) and (d)). The static pressure and flow angle were determined from the wedge probe. Each probe was positioned with a null-balancing stream-direction-sensitive control system that automatically alined the probe to the direction of flow. At station 3 the rakes were set straight ahead. At station 1 the rakes were set to match the IGV angle. The thermocouples were Chromel-Constantan for both the combination probe and the rake. Inner- and outer-wall static-pressure taps were located at approximately the same axial stations as the survey instrumentation. The circumferential locations of the survey instrumentation along with the inner- and outer-wall static-pressure taps are shown in figure 6. An electronic speed counter, in conjunction with a magnetic pickup, was used to measure rotative speed (rpm). The estimated errors of the data based on inherent accuracies of the instrumentation and recording system are as follows: | Airflow, kg/sec | |---------------------| | Rotative speed, rpm | | Flow angle, deg | | Temperature, K | |---| | Rotor-inlet total pressure, N/cm ² ±0.0 | | Rotor-outlet total pressure, N/cm ² ±0.1 | | Stator-outlet total pressure, N/cm ² | | Rotor-inlet static pressure, N/cm ² ±0.0 | | Rotor-outlet static pressure, N/cm ² | | Stator-outlet static pressure, N/cm ² ±0.1 | | IGV inlet total pressure, N/cm ² ±0.0 | | IGV inlet static pressure, N/cm^2 ± 0.0 | #### Test Procedure The stage survey data for each configuration were taken over a range of speeds from 60 to 120 percent of design speed and a range of flows from maximum to near-stall conditions. The data were recorded at nine radial positions for each speed and weight flow. The combination probes at stations 0 and 2 and the wedge probes at all stations were traversed radially at the same time the nine-element rakes at stations 1 and 3 were traversed circumferentially. The wedge probes were set at midgap because previous studies showed that the static pressure across the stator gap was constant. The probes and rakes were set at their initial position and values of pressure, temperature, and flow angle were recorded. The instruments are then traversed to their next scheduled position, and data were again recorded. When the rakes are at their last circumferential position, the probes are at their last radial position. #### Calculation Procedure Measured values of total pressure, static pressure, and total temperature were corrected for Mach number and streamline slope. These corrections were based on an average calibration for the type of instrument used. Orifice airflow, rotative speed, static and total pressures, and total temperatures were all corrected to standard-day conditions based on the IGV inlet condition. For the data reduction program the circumferential distributions of static pressure and flow angle downstream of the inlet guide vane (station 1) and stator (station 3) were assumed to be constant for each radial position and equal to the measured midgap values. The nine values of total temperature were mass-averaged to obtain the statoroutlet temperature. The nine values of total pressure were converted to their enthalpy equivalents and then mass averaged. To obtain the overall performance, the radial values of total temperature were mass averaged, and the values of total pressure were converted to their enthalpy equivalent and then mass averaged as before. The sea-level static thrust is composed of both the momentum thrust and the pressure thrust. The momentum thrust is a product of the flow rate and the outlet velocity. The pressure thrust consists of a product of the outlet area and the difference between outlet static pressure and inlet total pressure. The symbols and equations are defined in appendixes A and B. The weight flow at stall was obtained in the following manner: during operation at the near-stall condition, the collector valve was slowly closed in small increments. At each increment the air flow was obtained. The air flow obtained just before stall occurred is defined as the stall air flow. The pressure ratio at stall was
obtained by extrapolating the total pressure obtained from the survey data to the stall air flow. #### RESULTS AND DISCUSSION The results from this investigation are presented in three sections. The overall performance of the rotor and stage for the design inlet guide vane angle are presented first. (The rotor is the same as that presented in ref. 8, but the blades are set at 6° closed.) The effects of vane angle on the overall performance are then presented. Finally, the effects of vane angle on calculated static thrust are discussed. The overall performances for all nine inlet guide vane angles are presented in tables I to IX. #### Performance with IGV at Design Angle The overall performance for the rotor and stage are presented in figures 7 and 8, respectively. Pressure ratio and adiabatic efficiency are presented at several flows for speeds of 60, 70, 80, 90, 100, 110, and 120 percent of design. The stall line is also shown for the overall stage performance (fig. 8). At design speed the rotor had a peak efficiency of 0.905. It occurred at a flow of 24.06 kilograms per second and a pressure ratio of 1.361. The stage peak efficiency of 0.892 occurred at a pressure ratio of 1.322 and a flow of 25.31 kilograms per second. The stall margin was 20 percent based on flow and pressure ratio at stall and peak efficiency. #### Performance Over Range of IGV Setting Angles Performance curves for the inlet guide vanes set at nine vane setting angles for the 100 and 120 percent of design speeds are shown in figure 9. The stall lines are shown in each figure. The operating line, which passes through the design-speed peakefficiency point at the 0° vane angle, was obtained by setting a constant throttle valve position and varying the IGV setting angle during tests. At both the 100 and 120 percent of design speeds, the pressure ratio and flow increase as the inlet guide vane setting angle is changed from 42.5° to -17.5° . However, a change in the flow characteristics is apparent as the setting angle is further changed to -25° . At design speed the flow-pressure ratio curve for -25° is essentially the same as that for -17.5° except near the stall line. The data presented were corrected to standard-day conditions at the IGV inlet. Had the data been corrected to rotor-inlet conditions, the flow-pressure ratio curve for -25° would not have been the same as that for -17.5° . At a setting angle of -25° the pressure losses across the IGV are considerably greater than those at -17.5° . For equivalent IGV inlet flows, the rotor will be operating at a higher corrected airflow at an angle of -25° than at -17.5° . At 120 percent design speed the flow-pressure ratio curve for -25° has dropped and is between those at the 0° and -10° angles. Preliminary survey data at 120 percent design speed (not presented in this report) indicate that the rotor tip element is choked even at a setting angle of 0° . Turning the inlet guide vanes to more negative angles caused this choked region to move further down the rotor blades. There is a considerable variation in peak efficiency over the range of vane setting angles. At 42.5° the design speed peak efficiency is 0.676. It continues to increase to a maximum of 0.892 at 0° and then decreases to 0.795 at -25° . There is a similar change in peak efficiency at 120 percent of design speed; however, the maximum value occurs at an angle of 10° . Based on the operating line presented, the useful range of inlet-guide-vane setting angle is limited: At the high negative angles, the stage choked; at the high positive angles, the stage stalled. #### Calculated Thrust The primary purpose of the variable inlet guide vane in this fan stage is to provide thrust modulation capability at constant blade speed. The effect of vane-angle variation on the calculated static thrust is presented in figure 10. Maximum calculated static thrust and operating line static thrust are presented for both the 100 and 120 percent of design speeds. At 100 percent of design speed (fig. 10(a)) the operating-line static thrust is nearly equal to maximum values except at the higher negative vane setting angles. At 120 percent of design speed the differences are more significant over the setting angle range. At design speed the operating line calculated static thrust varied from 3900 to 6500 newtons, which corresponds to 68 to 114 percent of that obtained at 0° as the inlet guide vane angle was changed from 32.5° to -17.5°. The lower limit was due to the operating line crossing the stall line and the upper limit was set by choking. In the application of this stage in an engine, a variable area exit nozzle would probably be required to achieve a wider range of thrust. At the more negative angles, more thrust could be realized by reducing the area (and flow); while at the more positive angles, increasing the area would move the operating line away from stall and would allow for further reductions in thrust. #### SUMMARY OF RESULTS The overall performance of a fan stage suitable for vertical-lift aircraft and incorporating variable inlet guide vanes was determined for nine vane setting angles. Data were obtained over the stable flow range at rotative speeds from 60 to 120 percent of design. The vane angle was varied from 42.5° to -25°. The following were the principal results of the investigation: - 1. At the design speed and the design inlet guide vane angle, the stage had a peak efficiency of 0.892 at a pressure ratio of 1.322 and a flow of 25.31 kilograms per second. The stall margin based on peak efficiency and stall was 20 percent. - 2. Based on an operating line passing through the peak efficient point at the design vane setting angle, the useful operating range of the stage at design speed is limited by stall at the high positive setting angles (32.5°) and by choke at high negative setting angles (-17.5°). - 3. At design speed the calculated static thrust along an operating line varied from 68 to 114 percent of that obtained at a vane angle of 0^{0} as the inlet guide vanes were changed from 32.5^{0} to -17.5^{0} . Lewis Research Center, National Aeronautics and Space Administration, Clevel and, Ohio, May 9, 1979, 505-04. # APPENDIX A ## SYMBOLS | A | area, m ² | |-----------------|--| | A _{an} | annulus area at inlet guide vane leading edge, m ² | | A _f | frontal area at inlet guide vane leading edge, m ² | | C _p | specific heat at constant pressure, 1004 J/kg K | | N | rotative speed, rpm | | P | total pressure, N/cm ² | | p | static pressure, N/cm ² | | SM | stall margin | | T | total temperature, K | | Ū | wheel speed, m/sec | | V | air speed, m/sec | | W | airflow, kg/sec | | γ | ratio of specific heats | | δ | ratio of inlet guide vane inlet total pressure to standard pressure of $10.13~\mathrm{N/cm}^2$ | | η | efficiency | | θ | ratio of inlet guide vane inlet total temperature to standard temperature at 288.2 K | | ρ | density, kg/sec | | Subscrip | ots: | | ad | adiabatic | | LE | blade leading edge | | mom | momentum-rise | | \mathbf{TE} | blade trailing edge | | z | axial direction | | θ | tangential direction | Definitions and Units Used in Tables: AREA area, m² AIRFLOW equivalent airflow, kg/sec ROTATIVE SPEED rotative speed, rpm #### APPENDIX B #### **EQUATIONS** Adiabatic (temperature rise) efficiency - $$\eta_{\text{ad}} = \frac{\left(\frac{P_{\text{TE}}}{P_{\text{LE}}}\right)^{(\gamma-1)/\gamma} - 1}{\frac{T_{\text{TE}}}{T_{\text{LE}}} - 1}$$ (B1) Momentum-rise efficiency - $$\eta_{\text{mom}} = \frac{\left(\frac{P_{\text{TE}}}{P_{\text{LE}}}\right)^{(\gamma-1)/\gamma} - 1}{\frac{(UV_{\theta})_{\text{TE}} - (UV_{\theta})_{\text{LE}}}{T_{\text{LE}}C_{\text{p}}}}$$ (B2) Equivalent airflow - $$\frac{\mathbf{W}\sqrt{\theta}}{\delta}$$ (B3) Equivalent rotative speed - $$\frac{N}{\sqrt{\theta}}$$ (B4) Airflow per unit annulus area - $$\underbrace{\frac{\mathbf{w}\sqrt{\theta}}{\delta}}_{\mathbf{A}_{2n}} \tag{B5}$$ Airflow per unit frontal area - $$\underbrace{\begin{pmatrix} \mathbf{w}\sqrt{\theta} \\ \mathbf{\delta} \end{pmatrix}}_{\mathbf{A_f}} \tag{B6}$$ Head-rise coefficient - $$\frac{C_{p}^{T}_{LE}}{U_{tip}^{2}} \left[\left(\frac{P_{TE}}{P_{LE}} \right)^{(\gamma-1)/\gamma} - 1 \right]$$ (B7) Flow coefficient - $$\left(\frac{V_z}{U_{tip}}\right)_{LE}$$ (B8) Stall margin - $$SM = \left[\frac{\left(\frac{P_{TE}}{P_{LE}}\right)_{stall}}{\left(\frac{P_{TE}}{P_{LE}}\right)_{ref}} \times \frac{\left(\frac{W\sqrt{\theta}}{\delta}\right)_{ref}}{\left(\frac{W\sqrt{\theta}}{\delta}\right)_{stall}} - 1 \right] \times 100$$ (B9) Static thrust - $$\rho V_z^2 A_{TE} + (p_{TE} - P_{LE}) A_{TE}$$ (B10) #### REFERENCES - 1. Kovich, George; and Steinke, Ronald J.: Performance of a Low-Pressure-Ratio Low-Tip Speed Fan Stage with Blade Tip Solidity of 0.65. NASA TM X-3341, 1976. - 2. Kovich, George; Tysl, Edward R.; and Moore, Royce D.: Performance of a Low-Pressure Ratio Fan Stage at Two Off-Design Blade Setting Angles. NASA TM X-3447, 1977. - 3. Lewis, George W., Jr.; Moore, Royce D.; and Kovich, George: Performance of a 1.20 Pressure-Ratio STOL Fan Stage at Three Rotor Blade Setting Angles. NASA TM X-2837, 1973. - 4. Lewis, George W., Jr.; and Tysl, Edward R.: Overall and Blade-Element Performance of a 1.20-Pressure-Ratio Fan Stage at Design Blade Setting Angle. NASA TM X-3101, 1974. - 5. Lewis, George W., Jr.; Osborn, Walter M.; and Moore, Royce D.: Overall and Blade-Element Performance of a 1.20-Pressure Ratio Fan Stage with Rotor Blades Reset Minus 5°. NASA TM X-3338, 1976. - Lewis, George W., Jr.; and Kovich, George: Overall and Blade-Element Performance of a 1.20-Pressure Ratio Fan Stage with Rotor Blades Reset Minus 7^o. NASA TM X-3342,
1976. - 7. Moore, Royce D.; and Kovich, George: Aerodynamic Performance of Two Variable-Pitch Fan Stages. NASA TM X-73416, 1976. - 8. Moore, Royce D.; and Osborn, Walter M.: Aerodynamic Performance of a 1.38-Pressure-Ratio Variable-Pitch Fan Stage. NASA TP-1502, 1979. #### TABLE I. - OVERALL PERFORMANCE OF STAGE 57M2A (a) 120 Percent of design speed | \(\cdot\) | | | | | | |--|--|--|--|---|---| | READING NUMBER IGY TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO GOVERNMENT TOTAL PRESSURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENT FLOW COEFFICIENT AIRFLOW PER UNIT FRONTAL AREA AIRFLOW PER UNIT FRONTAL AREA AIRFLOW AT ORIFICE AIRFLOW AT ROTOR INLET AIRFLOW AT ROTOR UNLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0461
0.999
1.587
0.981
1.000
1.166
0.995
0.894
0.394
0.371
133.33
145.67
27.00
27.11
25.86
27.27 | 0460
0.999
1.929
0.995
1.006
0.995
0.876
0.876
0.355
140.60
153.50
28.55
27.54
27.54 | 0459
0.999
1.457
0.991
0.999
1.143
0.995
0.832
0.407
144.42
157.27
29.23
28.58
28.52
13133.1 | 0458
0.999
1.367
0.980
0.999
1.125
0.996
0.765
0.255
0.255
0.250
29.40
29.40
29.41
28.83
28.83
13122.0 | 0457
0.999
1.310
0.967
0.995
1.116
0.995
0.688
0.718
0.213
158.23
129.44
29.39
29.45
29.09 | | CUMPRESSUR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.555
1.160
0.842 | 1.520
1.149
0.851 | 1.442
1.136
0.811 | 1.338
1.121
0.718 | 1.265
1.110
0.634 | | (p) | 110 Percent o | f design speed | i | | | | READING NUMBER IGY TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO GOTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR MEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0456
0.999
1.489
0.980
1.000
1.138
0.976
0.976
0.370
0.382
120.99
132.19
24.52
24.49
24.44
11987.7 | 0454
0.999
1.453
0.989
1.000
1.130
0.993
0.863
0.931
0.364
0.399
131.09
143.23
26.57
26.58
26.63
26.34 | 0453
0.999
1.412
0.990
1.000
1.123
0.995
0.844
0.332
0.416
148.80
27.61
27.62
27.61
27.62
27.24 | 0451
0.999
1.323
0.984
1.000
1.105
0.997
0.791
0.811
0.263
0.427
139.69
152.62
28.23
28.22
28.263
27.56 | 0450
0.999
1.266
0.970
1.000
0.720
0.752
0.219
0.429
139.84
152.79
28.33
27.97
27.71
11956.4 | | CUMPRESSUR PERFURMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.458
1.133
0.858 | 1.435
1.123
0.885 | 1.396
1.117
0.857 | 1.300
1.102
0.765 | 1.227
1.091
0.662 | | | 100 Percent o | | | | | | READING NUMBER IGY TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGY TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOW COEFFICIENT AIRFLOW PER UNIT FRONTAL AREA AIRFLOW AT ORIFICE AIRFLOW AT ROTOR INLET AIRFLOW AT ROTOR INLET AIRFLOW AT ROTOR INLET AIRFLOW AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0449
0.999
1.380
0.986
1.000
1.111
0.996
0.869
0.371
0.358
109.70
119.85
22.23
22.24
22.22
21.52
21.52 | 0448
0.999
1.361
0.989
1.004
0.996
0.885
0.945
0.352
118.65
129.63
24.06
23.52
10858.5
99.7 | 0447
0.999
1.338
0.989
0.999
0.998
0.996
0.330
0.415
124.87
124.87
124.87
124.87
124.87 | 0446
0.999
1.302
0.982
0.999
1.090
0.974
0.905
0.295
0.445
132.90
145.20
26.94
26.94
26.94
26.95
26.16 | 0445
0.999
1.226
0.972
1.000
0.761
0.761
0.751
0.453
135.60
148.15
27.43
27.43
26.84
26.84
26.84 | | COMPRESSOR PERFORMANCE | | | 1 222 | 1 077 | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.359
1.106
0.862 | 1.344
1.099
0.891 | 1.322
1.093
0.892 | 1.277
1.085
0.851 | 1.191
1.074
0.693 | TABLE I. - Continued. OVERALL PERFORMANCE OF STAGE 57M2A (d) 90 Percent of design speed | READING NUMBER 16V TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO 16V TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOW COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM AT ORIFICE AIRFLOM AT IGY INLET AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0.360 | 0.465
0.999
1.2992
0.999
1.0992
0.998
0.8845
0.339
0.53.844
11537
2136
2136
2137
394 | 0464
0.999
1.2992
0.999
1.075
0.998
0.899
0.8952
0.312
0.413
124.58
23.11
23.11
23.12
22.67
22.67 | 0463
0.999
1.235
0.988
0.999
1.069
0.898
0.939
0.286
0.446
0.1.13
132.34
24.55
24.53
24.53
24.53
24.53
24.53
24.53 | 0462
0.999
1.189
0.976
0.999
1.063
0.810
0.854
0.252
0.478
128.31
140.75
26.07
25.35
9736.0 | |--|--|---|--|--|---| | COMPRESSOR PERFORMANCE STAGE TOTAL PRESSURE RATIO STAGE TOTAL TEMPERATURE RATIO STAGE ADIABATIC FFFICIENCY | 1.280 | 1.268
1.079 | 1.245
1.072 | 1.218 | 1.159 | | STAGE ADIABATIC EFFICIENCY | 0.859 | 0.893 | 0.900 | 1.066
0.876 | 1.058 | | | (e) 80 Percent of | f design speed | | | | | READING NUMBER IGV TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT FLOM COEFFICIENT AIRFLOH PER UNIT FRONTAL AREA AIRFLOH AT UNIT FRONTAL AREA AIRFLOH AT ORIFICE AIRFLOH AT IGV INLET AIRFLOH AT ROTOR UNITET AIRFLOH AT ROTOR OUTLET AIRFLOH AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 8471
1.000
1.0228
0.992
1.0070
0.998
0.869
0.345
86.30
94.329
17.49
17.47
17.46
16.92
17.19 | 0470
0.999
1.214
0.992
1.000
1.063
0.998
0.990
0.963
0.327
0.388
96.28
105.19
19.52
19.51
19.52
18.97
8707.3 | 0469
0.999
1.194
0.990
1.000
1.007
0.998
0.997
0.425
104.71
114.40
21.22
21.22
21.22
21.22
20.87
20.54 | 0.984
0.999
1.053
0.997
0.903 | 1.048
0.997
0.859 | | COMPRESSOR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.217
1.067
0.866 | 1.204
1.061
0.893 | 1.182
1.055
0.893 | 1.157
1.049
0.862 | 1.124
1.044
0.766 | | | (f) 70 Percent of | design
speed | | | | | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOW COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT FRONTAL AREA AIRFLOM AT ORIFICE AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0477
1.000
1.169
0.994
1.000
1.052
0.998
0.875
0.941
0.339
0.349
0.339
15.23
15.23
15.28
14.82
15.00
7611.1 | 0476
1.000
1.159
0.995
1.000
1.048
0.999
0.970
0.970
0.318
0.383
91.59
16.99
16.99
16.61
16.52
7608.9 | 0475
0.999
1.143
0.991
1.000
1.043
0.998
0.916
0.917
0.287
0.287
0.3.17
101.79
18.88
18.91
18.88
18.28
7603.2 | 1.129
0.987
1.000 | 0473
0.999
1.111
0.981
0.999
1.036
0.998
0.858
0.927
0.224
0.500
107.60
117.56
21.79
21.79
21.79
21.79
21.79 | | COMPRESSOR PERFORMANCE STAGE TOTAL PRESSURE RATIO | 1.161 | 1.152 | 1.132 | 1.113 | 1.090 | | STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.050
0.866 | 1.046 | 1.040 | 1.037
0.850 | 1.033 | TABLE I. - Concluded. OVERALL PERFORMANCE OF STAGE 57M2A #### (g) 60 Percent of design speed | READING NUMBER IGY TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGY TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT ANNULUS AREA AIRFLOM PER UNIT ANNULUS AREA AIRFLOM AT GOVERNER AIRFLOM AT GOVERNER AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0481
1.000
1.122
0.995
1.000
1.038
0.997
0.948
0.334
63.68
69.57
12.91
12.91
12.50
12.67
6534.2 | 0480
1.009
0.995
1.0033
0.999
0.914
1.000
0.298
76.15
83.20
15.43
15.43
14.96
52.99 | 0479
0.999
1.0995
0.991
1.029
0.999
0.995
0.993
0.457
85.79
93.73
17.40
17.37
17.11
16.73
6534.0 | 0478
0.999
1.078
0.984
1.000
1.025
0.999
0.867
0.213
95.35
104.17
19.33
19.31
18.84
18.59.8 | |---|--|--|---|---| | COMPRESSOR PERFORMANCE | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.116
1.037
0.860 | 1.103
1.031
0.902 | 1.084
1.027
0.859 | 1.060
1.023
0.714 | TABLE II. - OVERALL PERFORMANCE OF STAGE 57M2B | | (a) 120 Percei | nt of design sp | eed | | | |--|---|--|---|--|---| | AIRFLOH AT ORIFICE | 0.990
1.090
1.173
0.996
0.811
0.837
0.394
0.396
140.12
153.09
128.40
28.45
28.45
28.45 | 1.572
0.991
1.000
1.170
0.996
0.996
0.810
0.387
0.404
42.54
1
55.73
1
28.91 | 1.557
0.987
0.999
1.167
0.996
0.807
0.807
0.377
0.3416
46.45
146.45
146.29.68 | 0.981
0.999
1.156
0.996
0.773
0.773
0.732
0.421
48.33 1
62.06 1
630.06
99.89
99.89 | 0500 0499
0.998 0.998
1.419 1.350
0.970 0.943
0.999 0.999
1.144 1.134
0.995 0.993
0.731 0.667
0.748 0.703
0.288 0.243
0.423 0.424
48.66 148.94
62.42 162.72
30.13 30.19
30.13 30.19
30.04 30.10
30.25 30.30
30.25 30.30
30.25 30.30
29.17 30.39
29.17 30.39 | | COMPRESSOR PERFORMANCE | 1 6/3 | 1.555 | 1 633 | 460 | 1 274 1 271 | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.168 | 1.165 | 1.162 1 | .150 | 1.374 1.271
1.138 1.125
0.690 0.565 | | | (b) 110 Perce | nt of design sp | eed | | | | READING NUMBER 16V TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO 16V TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOHENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT AIRFLOH PER UNIT FRONTAL AREA AIRFLOH PER UNIT ANNULUS AREA AIRFLOH AT ORIFICE AIRFLOH AT ROTOR INLET AIRFLOH AT ROTOR OUTLET AIRFLOH AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 1.000
1.151
0 0.996
0.865
Y 0.893
0.427 | 0.998
1.504
0.989
1.000
1.145
5.996
0.855
0.885
0.444
0.416
136.15
148.74
27.59
27.57
27.77
27.14 | 0.856
0.357
0.457
142.47
155.66
28.83
29.01
29.01 | 0.768
0.797
0.297
4.445
144.44
157.81
29.28
29.17
29.36
28.97 | 0.945
0.999
1.113
0.995
0.753
0.260
0.446
144.82
158.22
29.35
29.25
29.74 | | COMPRESSOR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.502
1.146
0.841 | 1.485
1.139
0.859 | 1.415
1.128
0.812 | 1.319
1.115
0.718 | 1.243
1.106
0.608 | | | (c) 100 Perce | ent of design sp | peed | | | | READING NUMBER IGY TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGY TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM—RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOW COEFFICIENT AIRFLOW PER UNIT FRONTAL AREA AIRFLOW PER UNIT ANNULUS AREA AIRFLOW AT ROTOR INLET AIRFLOW AT ROTOR INLET AIRFLOW AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0.873
CY 0.898
0.400
0.379
A 115.71 | 1.412
0.987
0.999
1.116
0.997
0.896
0.930
0.398
0.416
125.67
137.31
25.42
25.42 | 0490
0.998
1.383
0.985
0.999
1.109
0.998
0.978
0.971
0.371
0.345
133.34
145.68
27.03
26.97
27.13
26.15
10898.2 | 0489
0.998
1.322
0.976
0.997
0.897
0.819
0.846
0.315
0.466
138.466
151.49
28.10
28.10
28.10
27.04 | | | COMPRESSOR PERFORMANCE STAGE TOTAL PRESSURE RATIO STAGE TOTAL TEMPERATURE RATIO STAGE ADIABATIC EFFICIENCY | 1.396
1.117
0.857 | 1.392
1.112
0.886 | 1.360
1.106
0.866 | 1.298
1.097
0.771 | 1.206
1.088
0.624 | TABLE II. - Concluded. OVERALL PERFORMANCE OF STAGE 57M2B | (d) 90 Percent of design speed | | | (e) 80 Perce | ent of design sp | eed | |---|--|----------------------------|--|---|---| | READING NUMBER IGV TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM
COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT FRONTAL AREA AIRFLOM AT ORTIFICE AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR UNLET AIRFLOM AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0507
0.999
1.317 | READIN
IGV TO
ROTOR | IG NUMBER TAL PRESSURI TOTAL PRESS | E RATIO | 0508
0.999
1.246
0.991 | | STATOR TOTAL PRESSURE RATIO 1GV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO | 0.999
0.999
1.096
0.998 | IGV TO
ROTOR
STATOR | TAL TEMPERA
TOTAL TEMPE
TOTAL TEMPE | TURE RATIO
RATURE RATIO
ERATURE RATIO | 1.000
1.075
1.0799 | | ROTOR ADIABATIC EFFICIENCY
ROTOR MOHENTUH-RISE EFFICIENCY
ROTOR HEAD-RISE COEFFICIENT | 0.854
0.898
0.383 | ROTOR
ROTOR
ROTOR | ADIABATIC E
MONENTUM-RI
HEAD-RISE C | FFICIENCY
SE EFFICIENC'
DEFFICIENT | 0.864
0.905
0.374
0.359 | | FLOH COEFFICIENT AIRFLOH PER UNIT FRONTAL AREA AIRFLOH PER UNIT ANNULUS AREA AIRFLOH AT ORIFICE | 101.10
110.45
20.49 | AIRFLI
AIRFLI
AIRFLI | OH PER UNIT
OH PER UNIT
OH AT ORIFIC | FRONTAL AREA
ANNULUS AREA
E | 89.77
98.08
18.20 | | AIRFLON AT IGV INLET AIRFLON AT ROTOR INLET AIRFLON AT ROTOR OUTLET | 20.48
20.59
20.11 | AIRFLI
AIRFLI
AIRFLI | OH AT IGV IN
OH AT ROTOR
OH AT ROTOR | LET
INLET
OUTLET | 18.20
18.29
18.00
17.88 | | AIRFLOW AT ROTOR INLET AIRFLOW AT ROTOR OUTLET AIRFLOW AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 9779.5
89.8 | ROTAT | IVE SPEED
NT OF DESIGN | SPEED | 8733.8
80.2 | | COMPRESSOR PERFORMANCE | | COMPR | ESSOR PERFUR | MANCE | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.304
1.093
0.849 | STAGE
STAGE
STAGE | TOTAL PRESS
TOTAL TEMPE
ADIABATIC E | URE RATIO
RATURE RATIO
FFICIENCY | 1.234
1.073
0.845 | | | (f) 70 Percent of | design speed | l | | | | READING NUMBER IGY TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGY TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOHEHTUM-RISE EFFICIENCY ROTOR HOHEHTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT AIRFLOH PER UNIT FRONTAL AREA AIRFLOH PER UNIT ANNULUS AREA AIRFLOH AT IGY INLET AIRFLOH AT ROTOR INLET AIRFLOH AT ROTOR INLET AIRFLOH AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 051 3
0.99 9 | 0512
0.999 | 0511
0.999 | 0510
0.999 | 0509
0.999 | | ROTOR TOTAL PRESSURE RATIO | 1.181
0.993 | 1.173 | 0.991 | 1.150
0.981 | 1.139
0.968
0.999 | | ROTOR TOTAL TEMPERATURE RATIO | 1.056 | 1.052 | 1.049 | 1.046 | 1.043 | | ROTOR ADIABATIC EFFICIENCY | 0.870
0.918 | 0.895
0.952 | 0.892
0.960 | 0.892
0.960 | | | ROTOR HEAD-RISE COEFFICIENT
FLOW COEFFICIENT | 0.363
0.363 | 0.347
0.405 | 0.321
0.448 | 0.299
0.488 | 0.278
0.525 | | AIRFLOH PER UNIT FRONTAL AREA
AIRFLOH PER UNIT ANNULUS AREA | 79.72
87.09 | 88.63
96.83 | 106.22 | 105.42 | 0.882
0.946
0.278
0.525
112.73
123.16
22.85 | | AIRFLOW AT IGV INLET | 16.15
16.24 | 17.93
18.03 | 19.71
19.80 | 21.31 | 22.85
22.79
22.87 | | AIRFLOH AT ROTOR OUTLET
AIRFLOH AT STATOR OUTLET | 15.93
15.78 | 17.74
17.28 | 19.32
18.95 | 21.12
20.34
7620.1 | 22.75
21.96 | | ROTATIVE SPEED
PERCENT OF DESIGN SPEED | 7614.4
69.9 | 7618.1
70.0 | 7624.1
70.0 | 7620.1
70.0 | 7613.7
69.9 | | COMPRESSOR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.172
1.054 | 1.164 | 1.149
1.047
0.865 | 1.127
1.043 | 1.102 | | STAGE ADIABATIC EFFICIENCY | 0.855 | 0.879 | 0.865 | 0.800 | 0.685 | | | (g) 60 Percent of | design spee | | | | | READING
IGV TOTA | NUMBER
L PRESSURE RAT
TAL PRESSURE R | 10. | 0514
1.00 0 | | | | SIAIUK I | UIAL PKESSUKE | DATIO | 1.130
0.995
1.000 | | | | RILLIK III | TAL TEMPERATUR
OTAL TEMPERATUR | E KALIU | 0.999 | | | | ROTOR AD
ROTOR NO | IABATIC EFFICI
Mentuh-Rise ef | ENCY
FICIENCY | 0.880 | | | | FLOR CO | AD-RISE COEFFI | | 0.349
0.369
70.34 | | | | AIRFLOH | PER UNIT FRONT
PER UNIT ANNUL
AT ORIFICE | US AREA | 76.85
14.26 | | | | AIRFLON | AT IGV INLET
AT ROTOR INLET | • | 14.28
14.38 | | | | AIRFLOH
AIRFLOH | AT ROTOR OUTLE
AT STATOR OUTL | T | 14.03
13.81 | | | | ROTATIVE
PERCENT | SPEED
OF DESIGN SPEE | D | 6582.0
60. 5 | | | | COMPRESS | OR PERFORMANCE | | | | | | STAGE TO | TAL PRESSURE R | E RATIO | 1.124 | | | | STAGE AD | IABATIC EFFICI | ヒガして | 0.860 | | | (a) 120 Percent of design speed | | , – – – | | | | | |--|--|--|---|---|---| | READING NUMBER IGY TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGY TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR MEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT FRONTAL AREA AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0.554
0.992
1.602
0.988
0.999
1.187
0.976
0.706
0.401
142.19
155.35
28.82
28.78
28.95
28.78
28.78 | 0553
0.989
1.572
0.975
0.979
1.178
0.996
0.776
0.789
0.424
148.73
162.50
30.15
30.12
30.04
30.04
30.04 | 0552
0.988
1.514
0.958
0.998
1.169
0.769
0.769
0.355
0.427
149.59
163.43
30.32
30.32
30.25
30.25
31.25 | 0551
0.988
1.463
0.943
0.993
0.993
0.720
0.739
0.321
0.428
150.04
163.93
30.41
30.28
30.33
31.30
29.25 | 0550
0.988
1.406
0.929
0.999
1.148
0.693
0.708
0.282
0.429
150.19
164.09
30.44
30.36
31.25
30.56 | | COMPRESSOR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.570
1.181
0.761 | 1.515
1.172
0.733 | 1.433
1.159
0.682 | 1.364
1.150
0.620 | 1.291
1.142
0.532 | | (b |) 110 Percent | of design spe | ed | | | | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR MEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM AT ROTICE AIRFLOM AT ROTOR UNLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0526
0.994
1.528
0.994
1.000
1.159
0.997
0.849
0.426
0.411
134.82
147.23
27.33
27.31
27.52
26.19
27.30 | 0525
0.992
1.513
0.987
0.997
0.997
0.816
0.847
0.414
0.434
141.01
154.06
28.58
28.57
28.77
28.79
28.79 | 0524
0.991
1.474
0.975
0.995
0.795
0.829
0.384
0.449
145.32
158.77
29.46
29.36
29.50
29.01
28.43
11968.3
109.9 | 0523
0.990
1.421
0.957
0.995
1.138
0.995
0.765
0.800
0.344
0.452
146.37
159.91
29.67
29.54
29.63 | 0522
0.989
1.360
0.999
1.999
0.719
0.759
0.296
0.454
146.83
160.42
29.76
29.75
30.32
30.04 | | COMPRESSOR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.510
1.155
0.805 | 1.482
1.149
0.797 | 1.424
1.141
0.753 | 1.347
1.131
0.677 | 1.260
1.122
0.559 | | |) 100 Percent | | | | | | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOW COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT ANNULUS AREA AIRFLOM AT ORIFICE AIRFLOM AT ROTOR OUTLET AIRFLOM AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0.521
8.997
1.440
0.987
0.999
1.129
0.884
0.429
0.356
129.53
24.03
23.98
24.17
23.77
10868.8 | 0520
0.995
1.446
0.990
1.000
1.128
0.997
0.870
0.434
0.432
141.56
26.23
26.23
26.33
26.37
1873.7 | 0519
0.994
1.418
0.998
0.999
1.122
0.998
0.858
0.407
0.457
136.38
149.00
27.56
27.76
26.73
10876.0 |
0518
0.993
1.378
0.998
0.999
1.15
0.996
0.8155
0.363
0.478
1.441
154.50
28.57
28.57
28.72
27.40
10866.4 | 0517
0.992
1.314
0.995
0.998
0.773
0.7813
0.310
0.482
142.51
155.69
28.96
28.96
28.76
10885.8 | | COMPRESSOR PERFORMANCE STAGE TOTAL PRESSURE RATIO | 1.417 | 1.426 | 1.393 | 1.317 | 1.234 | | STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.126 | 1.123
0.864 | 1.119 | 1.110 | 1.101 | TABLE III. - Continued. OVERALL PERFORMANCE OF STAGE 57M2C (d) 90 Percent of design speed | (d) ! | 90 Percent of | design speed | | | | |---|--|--|---|--|--| | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT FRONTAL AREA AIRFLOM AT ORIFICE AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0547
0.997
1.338
0.999
0.999
1.103
0.998
0.844
0.882
0.407
0.388
107.32
117.75
21.77
21.77
21.77
21.45
9811.3 | 0546
0.997
1.343
0.987
0.999
1.099
0.998
0.886
0.921
0.409
118.12
129.05
23.94
23.91
23.95
23.62
23.62
29.3 | 0545
0.995
1.324
0.983
0.999
1.094
0.998
0.884
0.931
0.389
0.474
128.68
140.59
26.08
26.08
26.10
25.50
24.90
9800.5 | 0544
0.994
1.302
0.984
0.999
1.091
0.997
0.858
0.900
0.362
0.504
135.63
148.19
27.49
27.49
27.45
27.49
27.49 | 0543
0.994
1.264
0.945
0.999
1.086
0.860
0.320
0.512
137.53
150.26
27.86
27.87
27.87
27.87 | | COMPRESSOR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.321
1.099
0.833 | 1.321
1.096
0.860 | 1.295
1.091
0.843 | 1.248
1.087
0.748 | 1.188
1.082
0.614 | | (e) | 80 Percent of | design speed | | | | | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT ANNULUS AREA AIRFLOM AT IGV INLET AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0.848
0.872
0.391 | 0541
0.998
1.253
0.989
1.0076
0.998
0.878
0.915
0.387
0.419
103.33
112.89
20.94
20.94
20.94
20.96
20.166
80.0 | 0540
0.997
1.244
0.983
0.999
1.073
0.997
0.987
0.374
0.374
124.26
23.06
23.06
23.06
23.08
22.76
21.91 | 0539
0.976
1.233
0.970
1.009
0.998
0.891
0.938
0.354
0.507
123.17
134.57
24.97
24.97
24.93
24.73
23.79
8719.2 | 0538
0.996
1.216
0.951
0.999
1.066
0.998
0.871
0.934
0.331
26.18
26.14
26.18
26.14
26.13
25.24
8698.7 | | COMPRESSOR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.241
1.077
0.821 | 1.237
1.073
0.853 | 1.219
1.069
0.841 | 1.190
1.066
0.769 | 1.151
1.063
0.647 | | (f) | 70 Percent o | f design speed | | | | | READING NUMBER IGY TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGY TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT ANNULUS AREA AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0.537
0.999
1.191
0.993
1.0061
0.999
0.864
0.382
0.359
786.17
15.99
15.665
7620.5 | 0536
0.998
1.189
0.991
1.0058
0.978
0.870
0.973
0.377
0.413
90.12
98.46
18.27
18.27
17.50
7629.3 | 0535
0.998
1.180
0.995
0.999
1.054
0.999
0.986
0.358
0.471
101.84
111.27
20.66
20.65
20.65
7631.8 | 0534
0.997
1.171
0.975
0.999
1.052
0.999
0.894
0.951
0.341
0.509
109.80
119.96
22.22
22.25
22.25
21.25
7636.2 | 0533
0.997
1.161
0.960
0.999
1.049
0.980
0.321
0.545
116.77
127.57
23.60
23.63
23.63
23.63
23.52
22.64
7630.4 | | COMPRESSOR PERFORMANCE STAGE TOTAL PRESSURE RATIO STAGE TOTAL TEMPERATURE RATIO | 1.181 | 1.176 | 1.159 | 1.139 | 1.111 | | STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.060
0.817 | 1.056
0.845 | 1.052
0.828 | 1.050 | 1.048
0.639 | TABLE III. - Concluded. OVERALL PERFORMANCE OF STAGE 57M2C #### (g) 60 Percent of design speed | READING NUMBER 1GY TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO 1GY TOTAL TEMPERATURE RATIO 1GY TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT ANNULUS AREA AIRFLOM AT ORIFICE AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0530
0.999
1-138
0-995
1.0044
1.000
0.857
0.376
67.76
74.03
13.73
13.75
13.84
13.51
13.43
6559.6 | 0.529
0.999
1.133
0.993
1.0041
0.999
0.983
0.951
0.433
81.69
89.55
16.56
16.56
16.56
16.56
16.64 | 0528
0.998
1.124
0.984
0.989
1.938
0.998
0.973
0.373
0.373
0.496
93.20
18.89
18.89
18.70
18.70
6562.0 | 0527
0.998
1.113
0.970
0.999
1.035
0.999
0.892
0.307
0.551
102.84
112.84
20.79
20.89
20.89
20.99
60.30 | |---|---|---|---|--| | COMPRESSOR PERFORMANCE | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.131
1.044
0.822 | 1.123
1.040
0.854 | 1.104
1.036
0.794 | 1.077
1.034
0.639 | TABLE IV. - OVERALL PERFORMANCE OF STAGE 57M2D | (a) | 120 | Percent | of | design | speed | |-----|-----|---------|----|--------|-------| |-----|-----|---------|----|--------|-------| | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOW COEFFICIENT AIRFLOW PER UNIT FROMTAL AREA AIRFLOW PER UNIT FROMTAL AREA AIRFLOW AT ORTOR INLET AIRFLOW AT ROTOR INLET AIRFLOW AT ROTOR OUTLET ROTATIVE SPEED COMPRESSOR DESIGN SPEED | 0578
0.981
1.646
0.965
0.999
1.207
0.739
0.739
0.443
0.395
140.15
153.12
28.41
28.75
29.14
13065.5 |
0577
0.974
1.597
0.958
0.999
1.197
0.996
0.727
0.726
0.409
0.415
145.82
159.31
29.56
29.61
29.81
30.01
29.81 | 0.576
0.973
1.541
0.945
0.999
1.184
0.997
0.715
0.697
0.418
147.19
160.81
29.83
29.83
29.95
31.09
29.81
29.95 | 0575
0.971
1.459
0.949
0.949
1.168
1.003
0.676
0.676
0.417
147.04
160.65
29.80
29.83
29.90
30.53
29.71
13117.3
120.5 | 0.574
0.971
1.401
0.933
0.999
1.159
1.094
0.619
0.281
0.419
147.284
29.84
29.83
29.93
30.32
29.99 | |--|---|---|--|--|--| | COMPRESSOR PERFORMANCE STAGE TOTAL PRESSURE RATIO STAGE TOTAL TEMPERATURE RATIO STAGE ADIABATIC EFFICIENCY | | | | | | | STAGE ADIABATIC EFFICIENCY | 0.682 | 0.634 | 0.585 | 1.171
0.515 | 1.162
0.435 | | (b |) 110 Percent | of design spee | d | | | | READING NUMBER IGY TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGY TOTAL PRESSURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR ADIABATIC EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOH COEFFICIENT AIRFLOH PER UNIT FRONTAL AREA AIRFLOH AT ORIFICE AIRFLOH AT ROTOR INLET AIRFLOH AT ROTOR INLET AIRFLOH AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0573
0.985
1.558
0.983
0.989
1.173
0.783
0.788
0.444
135.46
147.99
27.45
27.46
27.80
26.78
27.33 | 0572
0.979
1.530
0.970
0.979
1.165
0.998
0.784
0.769
0.437
141.56
154.66
28.69
28.71
29.04
27.49 | 0571
0.977
1.485
0.959
0.999
0.758
0.758
0.750
0.395
0.446
144.18
157.522
29.20
29.46
29.73
27.69.9
11969.9 | 0570
0.976
1.428
0.950
0.999
0.799
0.707
0.351
144.73
158.12
29.33
29.33
29.33
29.33
29.33
29.33 | 0569
0.976
1.364
0.994
0.999
1.139
1.001
0.669
0.301
0.448
145.08
158.51
29.41
29.37
29.70
29.70
29.18 | | CUMPRESSUR PERFURMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.508
1.167
0.744 | 1.452
1.161
0.697 | 1.392
1.154
0.644 | 1.324
1.146
0.573 | 1.256
1.139
0.486 | | (c) | 100 Percent | of design spee | d | | | | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEHPERATURE RATIO ROTOR TOTAL TEHPERATURE RATIO ROTOR TOTAL TEHPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR MEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR UNLET AIRFLOM AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0568
0.989
1.477
0.987
1.000
1.142
0.997
0.832
0.466
0.416
136.66
25.35
25.38
25.59
25.11
25.02 | 0.566
0.985
1.464
0.999
1.000
0.847
0.837
0.455
0.453
146.64
27.25
27.59
26.17
10848.3 | 0565
0.981
1.429
0.968
0.9793
0.8799
0.8799
0.418
0.9479
28.225
28.28
28.562
26.925
100.2 | 0564
0.979
1.374
0.957
0.998
1.130
0.757
0.368
0.478
0.478
0.476
154.77
28.65
28.89
27.31 | 0563
0.979
1.329
0.947
0.999
0.709
0.709
0.726
0.479
141.94
155.08
28.77
28.72
28.82
28.12 | | COMPRESSOR PERFORMANCE STAGE TOTAL PRESSURE RATIO STAGE TOTAL TEMPERATURE RATIO | 1.440 | 1.414 | 1.356 | 1.287 | 1.232 | | STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.138 | 1.135
0.772 | 1.130 | 1.121
0.619 | 1.117 | (d) 90 Percent of design speed (e) 80 Percent of design speed | (d) 90 Percent of design speed | | | (e) 80 Percen | t of design spe | ed | |--|---|--|---|---|---| | READING HUHBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT HANDLUS AREA AIRFLOM AT ORIFICE AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT STATOR OUTLET ROTATIVE SPEED COMMENCE OF ACCESSION SPEED | 0579
0.992
1.356
0.999
1.108
1.000
0.836
0.430
0.430
110.94
121.21
22.50
22.50
22.55
22.35 | READING IGY TOTA ROTOR TO STATOR T IGV TOTA ROTOR TO STATOR T ROTOR HO ROTOR HO ROTOR HO AIRFLOH | HUMBER L PRESSURE TAL PRESSUR OTAL PRESSUR TAL TEMPERATU OTAL TEMPERA OTAL TEMPER HENTUM-RISE AD-RISE COE EFFICIES AD-RISE COE EFFICIES AT IGV INLE AT ROTOR OU AT STATOR O SPEED OF DESIGN S | RATIO RE RATIO RE RATIO TURE RATIO ATURE RATIO ICIENCY EFFICIENCY FFICIENT ONTAL AREA NULUS AREA T LET TLET VTLET | 0580
0.994
1.274
0.997
1.086
0.999
0.834
0.8418
0.389
96.56
19.59
19.59
19.69
19.53
18.83 | | COMPRESSOR PERFORMANCE | | COMPRESS | OR PERFORMA | NCE | | | COMPRESSOR PERFORMANCE STAGE TOTAL PRESSURE RATIO STAGE TOTAL TEMPERATURE RATIO STAGE ADIABATIC EFFICIENCY | 1.332
1.108
0.793 | STAGE TO
STAGE TO
STAGE AD | TAL PRESSUR
TAL TEMPERA
IABATIC EFF | E RATIO
TURE RATIO
ICIENCY | 1.249
1.084
0.784 | | | (f) 70 Percent of | design speed | | | | | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADTORAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MEAD-RISE COEFFICIENT AUTOR MEAD-RISE COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT FRONTAL AREA AIRFLOM AT ORIFICE AIRFLOM AT IGV INLET AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0587
0.996
1.205
0.989
1.000
1.065
0.998
0.841
0.858
0.407
0.393
86.35
17.50
17.54
17.54
17.54
17.55
17.55 | 0586
0.995
1.205
0.985
0.989
1.062
0.998
0.878
0.908
0.405
0.445
9.468
106.72
19.80
19.83
19.87
19.87 | 0585
0.993
1.195
0.978
0.999
1.059
0.999
0.889
0.921
0.386
0.502
108.63
22.01
22.01
22.02
22.04
21.66
20.79 | 0584
0.992
1.188
0.970
0.999
1.057
1.050
0.884
0.921
0.373
0.532
114.48
125.07
23.20
23.18
23.22
22.77
21.99
7656.6 | 0583
0.990
1.184
0.999
1.056
0.999
1.056
0.925
0.925
0.556
118.93
129.93
24.10
24.08
23.67
23.67
7646.7 | | COMPRESSOR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.187
1.063
0.805 | 1.180
1.060
0.812 | 1.161
1.057
0.758 | 1.143
1.056
0.689 | 1.125
1.056
0.610 | (g) 60 Percent of design speed | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL
PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT FLOM COEFFICIENT FLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT FRONTAL AREA AIRFLOM AT IGV INLET AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0588
0.997
1.147
0.992
1.000
1.048
0.835
0.835
0.854
0.397
0.381
72.08
78.75
14.61
14.68
14.63
14.63
14.63 | |--|---| | COMPRESSOR PERFORMANCE | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.134
1.046
0.803 | (a) 120 Percent of design speed | | 120 Percent c | | | | | |--|---|--|---|---|---| | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT FRONTAL AREA AIRFLOM AT ORIFICE AIRFLOM AT ORIFICE AIRFLOM AT ROTOR OUTLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0606
0.994
1.554
0.969
0.999
1.153
0.979
0.930
0.377
126.00
137.66
25.54
25.54
25.54
25.64
13082.1 | 0605
0.993
1.461
0.994
0.999
1.139
0.992
0.824
0.908
0.311
146.31
127.22
27.20
26.80
25.85
27.22
13084.2 | 0604
0.993
1.391
1.004
0.999
1.128
0.972
0.871
0.266
0.813
136.94
149.62
27.76
27.77
27.77
27.39
26.45
13106.6 | 0603
0.993
1.335
0.994
0.999
0.718
0.812
0.230
137.76
150.51
27.92
27.87
27.10
27.10
13100.8 | 138.08 | | COMPRESSOR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.497
1.143
0.854 | 1.444
1.128
0.864 | 1.387
1.118
0.831 | 1.318
1.107
0.764 | 1.223
1.093
0.640 | | | 110 Percent o | of design spee | | | | | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT ANNULUS AREA AIRFLOM AT IGV IMLET AIRFLOM AT ROTOR DUTLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0601
0.976
1.446
1.975
1.0126
0.974
0.843
0.358
113.55
124.02
22.99
22.61
23.01
11963.2 | 0600
0.995
1.390
0.991
0.991
0.993
0.865
0.949
0.314
0.373
123.99
135.47
25.08
24.13
24.13
24.13 | 0.392
129.34 | 0597
0.994
1.299
0.999
0.999
1.100
0.990
0.777
0.245
0.405
132.94
145.25
26.95
26.95
26.95
26.41
26.51
26.51 | 0599
0.994
1.234
0.973
0.999
1.087
0.990
0.709
0.805
0.193
0.407
133.72
146.10
27.10
27.06
26.65
26.43
11943.3 | | COMPRESSOR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.404
1.119
0.859 | 1.370
1.105
0.897 | 1.335
1.098
0.881 | 1.278
1.089
0.820 | 1.193
1.076
0.685 | | • • | 100 Percent o | of design spec | ed | | | | READING NUMBER IGY TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT FRONTAL AREA AIRFLOM AT ORIFICE AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0.595
0.995
1.358
0.977
1.000
1.104
0.983
0.938
0.350
0.350
0.330
101.78
111.20
20.63
20.63
20.63
20.13
99.8 | 0594
0.996
1.328
0.987
0.987
0.987
0.971
0.951
0.359
109.94
122.28
22.28
21.85
21.57
10870.4 | 0593
0.995
1.288
0.999
1.086
0.999
1.086
0.953
0.282
0.391
118.59
129.57
24.05
23.63
23.41
23.34
10863.2 | 0592
0.994
1.255
0.982
0.989
1.081
0.993
0.933
0.251
0.419
126.38
138.04
25.61
25.58
25.16
25.39
99.9 | 0591
0.994
1.204
0.974
0.979
1.073
0.990
0.746
0.858
0.202
0.428
128.76
26.10
26.04
25.64
25.73
0.869.7 | | COMPRESSOR PERFORMANCE STAGE TOTAL PRESSURE RATIO STAGE TOTAL TEMPERATURE RATIO | 1.323 | 1.305 | 1.268 | 1.226 | 1.166 | | STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.097
0.856 | 1.089
0.888 | 1.080 | 1.070
0.856 | 1.061
0.736 | (d) 90 Percent of design speed (e) 80 Percent of design speed | (d) 90 Percent of design speed | | | (e) 80 Per | cent of design spe | ed | |---|---|--|--
--|---| | (d) 90 Percent of design speed READING NUMBER 1GV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO 1GV TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR MEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT FRONTAL AREA AIRFLOM AT GRIFICE AIRFLOM AT GRIFICE AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0607
0.997
1.282
0.992
0.999
1.084
0.974
0.874
0.324
90.324
90.60
18.37
18.33
17.97
18.31
9763.0 | READIN IGV TO ROTOR STATOR IGV TO ROTOR ROTOR ROTOR FLOM AIRFLO AIRFLO AIRFLO AIRFLO AIRFLO ROTATI PERCEN | G NUMBER TAL PRESSU TOTAL PRESSU TOTAL PRES TAL TEMPER TOTAL TEM TOTAL TEM HODENTUM-R HEAD-RISE COEFFICIEN H PER UNIT H PER UNIT H AT TOTOR H AT TOTOR H AT ROTOR H AT STATO VE SPEED T OF DESIG | RE RATIO SSURE RATIO SSURE RATIO ATURE RATIO PERATURE PERATU | 0608
0.998
1.211
0.988
1.000
1.064
0.997
0.877
0.934
0.328
0.325
80.68
88.14
16.35
16.38
16.05
15.89
16.79 | | COMPRESSOR PERFORMANCE | | COMPRES | SSOR PERFOR | RHANCE | | | COMPRESSOR PERFORMANCE STAGE TOTAL PRESSURE RATIO STAGE TOTAL TEMPERATURE RATIO STAGE ADIABATIC EFFICIENCY | 1.255
1.078
0.856 | STAGE T
STAGE A | TOTAL PRESS
TOTAL TEMPE
ADIABATIC E | SURE RATIO
ERATURE RATIO
EFFICIENCY | 1.194
1.060
0.862 | | | (f) 70 Percent o | f design spee | d | | | | READING NUMBER 1GV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO 1GV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT ANNUUS AREA AIRFLOM PER UNIT ANNUUS AREA AIRFLOM AT ORIFICE AIRFLOM AT IGV INLET AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0614
0.998
1.162
0.991
1.000
1.050
0.998
0.882
0.931
0.322
0.320
70.84
77.39
14.36
14.38
14.10
13.92
14.19
7637.0 | 0613
0.998
1.150
0.994
1.000
1.046
0.998
0.891
0.952
0.299
0.349
76.71
83.81
15.55
15.29
15.03
15.27 | 0612
0.998
1.135
0.994
1.000
1.042
0.997
0.881
0.269
0.385
92.06
17.08
17.11
16.79
16.77
16.71 | 0611
0.997
1.118
0.993
1.000
1.037
0.997
0.986
0.236
0.418
91.14
99.57
18.47
18.53
18.16
18.10
17.86 | 0609
0.997
1.0986
0.998
0.999
1.032
0.996
0.828
0.935
0.191
0.462
109.41
20.29
19.90
19.39
7620.1 | | CHIERCOOUR PERFURNANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.149
1.047
0.859 | 1.141
1.043
0.890 | 1.125
1.038
0.896 | 1.107
1.033
0.881 | 1.076
1.027
0.770 | | | | | | | | #### (g) 60 Percent of design speed | READING NUMBER 16V TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO 16V TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOHENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT ANNULUS AREA AIRFLOM PER UNIT ANNULUS AREA AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0615
0.999
1.113
0.995
1.000
1.035
0.988
0.880
0.942
0.307
0.328
62.599
12.699
12.22
12.46
6558.6 | |---|--| | COMPRESSOR PERFORMANCE | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.106
1.033
0.873 | TABLE VI. - OVERALL PERFORMANCE OF STAGE 57M2F (a) 120 Percent of design speed | | Percent of des | | | | | |--|---|--|---|---|---| | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR ADIABATIC EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOW COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT FRONTAL AREA AIRFLOM AT ORIFICE AIRFLOM AT ORIFICE AIRFLOM AT TOTOR INLET AIRFLOM AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0635
0.993
1.512
0.961
0.999
1.139
0.994
0.901
0.949
0.343
0.331
120.67
131.83
24.46
24.44
23.75
23.76
24.44
13049.8
119.9 | 0 634
0 .991
1 .430
0 .994
0 .997
1 .931
0 .987
0 .819
0 .924
0 .360
129 .42
141 .40
26 .23
26 .27
24 .78
26 .23
13048.9 | 0.633
0.998
1.324
1.008
0.992
0.744
0.223
0.372
133.18
145.50
27.01
26.99
27.01
25.85
13048.2 | 0632
0.990
1.291
1.906
0.999
1.106
0.715
0.833
0.201
133.59
27.08
27.08
27.08
27.08
27.08
27.08
27.08
27.08
27.08 | 1.277
8.974
8.999
1.093
0.989
0.781
0.785
0.373
133.70
146.08
27.10
27.04 | | COMPRESSOR PERFORMANCE | | | | | | | STACE TOTAL PRESSURE RATIO
STACE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.442
1.131
0.839 | 1.395
1.115
0.865 | | 1.287
1.096
8.774 | 1.193
1.080
0.643 | | (b) 110 | Percent of des | sign speed | | | | | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT AIRFLOH PER UNIT FRONTAL AREA AIRFLOH PER UNIT ANNULUS AREA AIRFLOH AT
ORFICE AIRFLOH AT IGV INLET AIRFLOH AT ROTOR INLET AIRFLOH AT ROTOR UNITET AIRFLOH AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0630
0.994
1.418
0.969
0.969
0.999
1.117
0.894
0.362
0.334
0.326
110.03
120.21
22.30
22.31
21.81
21.64
22.19 | 0629
0.993
1.365
0.999
1.110
0.985
0.999
0.947
0.294
0.354
118.224
23.98
24.50
22.98
21.981.1 | 0.628
0.992
1.309
0.999
0.999
1.096
0.994
0.2376
0.2376
124.93
125.331
24.81
224.81
11990.0 | 0627
0.991
1.275
0.999
1.093
0.989
0.777
0.910
0.223
0.389
128.70
140.62
26.10
25.62
25.71
11998.9 | 0626
0.991
1.2972
0.979
1.087
0.708
0.708
0.180
0.392
141.94
26.327
25.78
26.14
25.69 | | | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.365
1.110
0.844 | 1.335
1.097
0.883 | 1.296
1.088
0.873 | 1.251
1.079
0.833 | 1.175
1.068
0.700 | | (c) 100 | Percent of de | sign speed | | | | | READING NUMBER IGV TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR ADIABATIC EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOW CDEFFICIENT AIRFLOW PER UNIT FRONTAL AREA AIRFLOW PER UNIT ANNULUS AREA AIRFLOW AT ORIFICE AIRFLOW AT ORIFICE AIRFLOW AT ROTOR UNLET AIRFLOW AT ROTOR OUTLET AIRFLOW AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0625
0.995
1.337
0.974
0.979
1.997
0.988
0.951
0.321
99.20
108.39
20.11
20.12
19.67
19.64
19.64 | 0624
0.994
1.302
0.984
0.999
1.091
0.858
0.958
0.295
0.348
106.82
116.71
21.65
21.65
21.17
20.99 | 0621
0.993
1.253
0.995
0.995
1.079
0.845
0.952
0.248
0.276
114.91
125.54
23.27
22.80
10888.3 | 0620
0.992
1.186
0.977
0.997
0.793
0.882
0.184
0.184
124.66
136.20
25.27
24.76
24.85
10888.6 | 0619
0.993
1.233
1.286
0.998
0.999
1.075
0.962
0.298
120.68
121.84
24.46
24.46
24.47
23.80
10886.4 | | COMPRESSOR PERFORMANCE | | 1 272 | 1 220 | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.295
1.090
8.849 | 1.273
1.081
0.882 | 1.239
1.072
0.883 | 1.149
1.054
0.754 | 1.208
1.064
0.858 | (d) 90 Percent of design speed (e) 80 Percent of design speed | READING NUMBER 16V TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO 16V TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT ANNULUS AREA AIRFLOM AT GOTOR INLET AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 1.265
0.980
0.999
1.078
0.996
0.889
0.943
0.320 | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COFFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM AT ORIFICE AIRFLOM AT ORIFICE AIRFLOM AT ROTOR OUTLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT RATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | J.984
1.000
1.000
0.997
0.890
0.944
0.315 | |---|--|---|---| | COMPRESSOR PERFORMANCE | | COMPRESSOR PERFORMANCE | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1_074 | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.058 | (f) 70 Percent of design speed | READING NUMBER IGY TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGY TOTAL PRESSURE RATIO IGY TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOH PER UNIT FRONTAL AREA AIRFLOH PER UNIT ANNULUS AREA AIRFLOH AT GRIFICE AIRFLOH AT ROTOR INLET AIRFLOH AT ROTOR OUTLET AIRFLOH AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0643
8.998
1.998
1.989
1.008
1.046
0.998
0.8948
0.306
0.306
0.306
0.313
13.79
13.79
13.46
13.74
7531.4 | 0.641
0.997
1.133
0.995
1.000
1.042
0.997
0.875
0.977
0.348
76.349
83.45
15.53
15.14
14.48
15.17 | 0640
0.997
1.116
0.995
1.000
1.036
0.998
0.882
1.007
0.233
0.382
83.54
91.27
16.69
17.00
16.60
16.60
16.37 | 0639
0.996
1.104
0.992
0.999
1.033
0.996
0.867
1.018
0.209
0.413
89.99
98.32
18.29
17.88
17.55
17.62 | 0638
0.995
1.083
0.987
0.999
1.028
0.997
0.838
0.167
0444
96.34
19.55
19.55
19.11
19.02
18.70
7622.5 | |--|--|---|---|--|--| | COMPRESSOR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.138
1.044
0.847 | 1.124
1.038
0.886 | 1.107
1.033
0.890 | 1.091
1.029
0.87 0 | 1.064
1.023
0.766 | (g) 60 Percent of design speed | READING HUMBER IGY TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGY TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOMEHTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOW COEFFICIENT FLOW COEFFICIENT AIRFLOW PER UNIT ANNULUS AREA AIRFLOW AT ORTICE AIRFLOM AT IGY INLET AIRFLOM AT ROTOR INLET AIRFLOM AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0644
0.998
1.107
0.993
1.008
1.033
0.998
0.896
0.955
0.294
0.317
66.23
65.80
12.24
11.99
11.78
11.93
6525.9 | |--|--| | COMPRESSOR PERFORMANCE STAGE TOTAL PRESSURE RATIO STAGE TOTAL TEMPERATURE RATIO STAGE ADIABATIC EFFICIENCY | 1.097
1.031
0.855 | | (a) | 120 | Percent | οſ | design | speed | |-----|-----|---------|----|--------|-------| | | | | | | | | (a) 1 | 20 Terecine or c | K Sign Speed | | | | |--
---|---|---|---|--| | READING NUMBER IGY TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGY TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT ANNULUS AREA AIRFLOM AT ORIFICE AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR UNLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0662
0.992
1.466
0.955
0.999
1.133
0.990
0.866
0.947
0.312
115.01
125.65
23.21
23.26
23.20
22.60
23.27 | 0661
0.990
1.390
0.983
1.921
0.983
0.815
0.909
0.264
0.333
121.77
133.03
24.68
24.68
24.62
23.36
24.84
13102.7 | 0660
0.989
1.319
0.991
0.999
0.759
0.759
0.217
0.217
126.00
137.66
25.54
25.55
24.81
13099.4
120.3 | 0.659
0.989
1.259
0.999
0.999
0.999
0.989
0.839
0.178
0.350
126.82
138.56
25.71
25.66
25.71
25.05
13085.1 | 0658
0.988
1.218
0.970
0.999
1.088
0.663
0.781
0.151
0.350
126.99
125.74
25.74
25.74
25.74
25.62
27.22 | | COMPRESSOR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.389
1.120
0.818 | 1.353
1.107
0.847 | 1.292
1.094
0.806 | 1.243
1.085
0.754 | 1.168
1.073
0.622 | | (b) 1 | 110 Percent of | design speed | | | | | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT ANNULUS AREA AIRFLOM AT IGV INLET AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0657
0.995
1.372
0.966
0.999
1.110
0.991
0.858
0.947
0.303
0.310
104.73
114.43
21.23
21.21
21.08
20.56
21.15 | 0656
0.993
1.330
0.983
0.993
1.101
0.992
0.840
0.930
0.269
0.327
110.06
120.24
22.27
22.19
21.26
22.31 | 0655
0.992
1.281
0.994
0.999
1.089
0.994
0.922
0.922
0.230
0.345
115.41
126.39
23.41
23.39
23.41
23.29
11933.0 | 0654
0.991
1.242
0.986
0.998
0.988
0.765
0.766
0.200
0.364
120.80
131.98
24.48
24.48
24.41
1105.1 | 0653
0.990
1.192
0.980
0.999
1.073
0.884
0.159
0.369
122.40
133.73
24.81
24.81
24.81
24.81
1915.9 | | COMPRESSOR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.319
1.099
0.830 | 1.299
1.091
0.854 | 1.264
1.081
0.851 | 1.213
1.070
0.816 | 1.156
1.060
0.706 | | | 100 Percent of | | | | | | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT ANNULUS AREA AIRFLOM AT GOVERNER AIRFLOM AT ROTOR OUTLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0652
0.996
1.310
0.968
0.999
1.092
0.993
0.944
0.303
93.96
102.65
19.04
19.03
18.49
18.49
18.49 | 0651
0.995
1.267
0.985
0.999
1.083
0.992
0.839
0.929
0.327
100.60
109.91
20.39
20.34
20.31
19.53
20.36
10848.2 | 0650
0.994
1.222
0.992
0.992
0.993
0.815
0.936
0.226
0.353
107.92
117.91
21.87
21.88
21.00
21.59 | 0649
0.992
1.196
0.985
0.989
1.067
0.788
0.936
0.195
0.373
113.58
124.09
23.02
23.02
23.03
23.06
10844.8 | 0648
0.991
1.159
0.977
0.978
1.058
0.991
0.744
0.890
0.158
128.24
23.79
23.77
23.69
23.69
23.69
23.69
23.69 | | COMPRESSOR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.263
1.084
0.819 | 1.242
1.074
0.861 | 1.206
1.064
0.861 | 1.170
1.056
0.825 | 1.123
1.046
0.728 | | (d) 90 Percent of design spec | ed | |-------------------------------|----| |-------------------------------|----| | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM—RISE EFFICIENCY ROTOR HEAD—RISE COEFFICIENT FLOW COEFFICIENT AIRFLOW PER UNIT FRONTAL AREA AIRFLOW PER UNIT ANNULUS AREA AIRFLOW AT ROTOR INLET AIRFLOW AT ROTOR OUTLET AIRFLOW AT ROTOR OUTLET AIRFLOW AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0.933
0.301
0.295
83.76
91.51 | 0666
0.996
1.204
0.999
0.999
1.064
0.850
0.931
0.244
0.333
93.34
101.98
18.96
18.96
18.86
17.99
18.78
9841.5 | 0665
0.995
1.179
0.995
0.999
1.058
0.834
0.245
0.354
90.354
108.13
20.09
19.29
19.29
19.82
9831.5 | 0664
0.994
1.157
0.986
0.999
1.053
0.993
0.804
0.947
0.189
0.380
105.63
115.41
21.41
21.42
21.35
21.20
20.89
9837.7 | 0663
0.993
1.128
0.981
0.999
1.045
0.973
0.773
0.155
0.396
109.80
22.26
22.27
22.15
21.58
9831.9 | |---|--|---|--|---|--| | COMPRESSOR PERFORMANCE | | | 1 1/7 | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.071 | 1.19 0
1.059
0.869 | 1.167
1.052
0.871 | 1.134
1.044
0.829 | 1.100
1.037
0.745 | | (e) 80 | 0 Percent of d | esign speed | | | | | READING NUMBER 1GV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO 1GV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT ANNULUS AREA AIRFLOM AT IGV INLET AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR INLET AIRFLOM AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0.929
0.302 | 0673
0.996
1.153
0.995
1.009
0.997
0.850
0.935
0.234
0.344
85.87
93.81
17.46
17.26
16.58
17.07
8715.4 | 0670
0.996
1.134
0.991
1.000
1.044
0.995
0.824
0.959
0.206
0.366
0.099
99.41
18.44
18.49
18.33
17.99 | 0669
0.995
1.115
0.988
0.999
1.995
0.820
0.953
0.177
0.389
96.23
105.14
19.55
19.46
19.34
18.91
8697.9 | 0668
0.995
1.096
0.984
0.999
1.033
0.995
0.7925
0.149
0.405
100.404
109.404
20.29
20.217
19.52
8704.2 | | COMPRESSOR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.168
1.056
0.807 | 1.143
1.045
0.862 | 1.119
1.038
0.857 | 1.096
1.032
0.820 | 1.074
1.028
0.739 | | (f) 70 | 0 Percent of d | esign speed | | | | | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOW
COEFFICIENT AIRFLOH PER UNIT FRONTAL AREA AIRFLOH PER UNIT ANNULUS AREA AIRFLOH AT ORIFICE AIRFLOH AT ROTOR INLET AIRFLOH AT ROTOR INLET AIRFLOH AT ROTOR OUTLET AIRFLOH AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0685
0.998
1.147
0.985
1.000
1.046
0.997
0.869
0.293
0.293
0.293
72.07
13.37
13.38
13.26
12.95
13.21 | 0684
0.997
1.199
0.995
1.000
1.038
0.998
0.861
0.238
0.339
74.78
15.17
15.06
14.44
14.86
7650.9 | 0683
0.997
1.107
0.993
1.000
1.035
0.996
0.835
0.215
0.368
88.20
16.36
16.34
16.34
15.82
7635.5 | 0682
0.996
1.090
0.991
1.000
1.029
0.997
0.846
0.950
0.179
0.400
87.48
95.58
17.73
17.62
17.62
17.62
17.33 | 0680
0.996
1.076
0.987
0.999
1.096
0.997
0.820
0.152
0.421
18.65
18.65
18.52
18.52
17.86
7649.5 | | COMPRESSOR PERFORMANCE | | | 1 004 | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.128
1.043
0.821 | 1.112
1.036
0.868 | 1.096
1.031
0.858 | 1.076
1.026
0.820 | 1.058
1.022
0.742 | TABLE VII. - Concluded. OVERALL PERFORMANCE OF STAGE 57M2G | (g) | 60 | Percent | of | design | speed | |-----|----|---------|----|--------|-------| |-----|----|---------|----|--------|-------| | READING NUMBER IGV TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT FRONTAL AREA AIRFLOM AT ORIFICE AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0679
0.999
1.106
0.989
1.000
1.033
0.998
0.289
0.289
0.284
55.88
61.06
11.33
11.35
11.35
11.37
6522.9 | 0678
0.998
1.087
0.997
1.0028
0.999
0.861
0.237
63.38
69.24
12.85
12.87
12.85
12.85
60.0 | 0677
0.998
1.006
0.993
1.0025
0.997
0.963
0.2074
70.52
77.504
14.29
14.39
14.19
14.04
1518.6
59.9 | 0676
0.997
1.9962
0.992
1.0020
0.998
0.953
0.170
0.410
76.90
84.02
15.56
15.47
14.96
65.66 | 0675
0.997
1.049
0.989
1.000
0.998
0.998
0.998
0.435
81.28
88.80
16.47
16.54
16.33
15.76
6511.9 | |---|---|--|--|--|--| | COMPRESSOR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.092
1.031
0.813 | 1.081
1.026
0.856 | 1.066
1.022
0.843 | 1.051
1.018
0.788 | 1.034
1.014
0.669 | (a) 120 Percent of design speed | (a) 120 | r or come or ac | Sign speed | | | | |---|---|---|--|---|--| | READING NUMBER TIGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT ANNULUS AREA AIRFLOM AT ORIFICE AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0704
0.981
1.437
0.952
0.992
1.122
0.997
0.980
0.292
0.297
109.84
120.00
22.26
22.23
21.74
21.74
21.74
13089.9 | 0703
0.978
1.401
0.957
0.998
1.117
0.989
0.864
0.270
0.314
115.02
125.66
23.31
23.31
22.87
23.07
23.41
13079.1 | 0702
0.972
1.333
0.974
0.994
1.106
0.980
0.804
0.957
0.327
119.41
130.46
24.20
24.20
23.72
23.53
13084.5 | 0701
0.974
1.250
0.994
0.998
1.094
0.700
0.879
0.172
0.334
121.67
132,93
24.66
24.64
24.24
23.20
120.2 | 0700
0.974
1.188
1.000
0.998
0.593
0.819
0.335
122.11
133.42
24.75
24.72
24.32
23.09
23.09
23.09 | | COULUE 220K LEVLOVIIMMEE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.343
1.116
0.755 | 1.311
1.103
0.781 | 1.266
1.091
0.765 | 1.210
1.080
0.701 | 1.157
1.071
0.600 | | (b) 110 | Percent of de | sign speed | | | | | READING NUMBER 16V TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO 16V TOTAL PRESSURE RATIO 16V TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENCY ROTOR HOMENTUM-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT ANNULUS AREA AIRFLOM AT IGV INLET AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0 699
0 .985
1 .360
0 .960
0 .999
1 .103
0 .8972
0 .288
0 .295
100 .60
109 .39
20 .39
19 .91
20 .45
19 .82
20 .45 | 0698
0.983
1.335
0.965
0.999
0.999
0.994
0.269
0.310
105.38
125.136
21.36
21.36
21.26
21.26 | 0697
0.981
1.291
0.975
0.978
1.991
0.990
0.829
0.971
0.235
0.327
110.44
120.66
22.39
22.40
21.85
21.91
22.35
11983.5 | 0696
0.977
1.204
0.995
0.995
0.998
0.911
0.918
0.167
0.347
116.43
127.20
23.60
23.61
23.61
23.22
11982.8
110.1 | 0695
0.976
1.163
0.998
0.998
1.070
0.628
0.855
0.134
0.352
118.01
128.93
23.92
23.92
23.92
23.92
23.92 | | COMPRESSOR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.286
1.098
0.762 | 1.266
1.089
0.787 | 1.235
1.079
0.791 | 1.170
1.064
0.717 | 1.134
1.057
0.637 | | | Percent of de | | | | | | READING NUMBER IGY TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGY TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT ANNILUS AREA AIRFLOM AT ORIFICE AIRFLOM AT ROTOR OUTLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0694
0.984
0.985
0.966
0.997
0.985
0.997
0.293
91.33
99.38
18.50
18.50
18.50
18.72
18.00 | 0693
0.986
1.9266
0.973
0.999
1.078
0.992
0.987
0.251
99.23
108.41
20.11
20.15
19.63
19.99
19.98 | 0692
0.984
1.220
0.982
0.999
1.072
0.991
0.811
0.960
0.217
103.60
113.19
21.00
21.04
20.56
20.31
20.56
20.31 | 0691
0.981
1.169
0.998
1.062
0.998
1.062
0.733
0.923
0.163
108.20
118.21
21.93
21.95
21.46
20.44
20.44
10869.3 | 0690
0.980
1.133
0.999
0.999
1.056
0.991
0.648
0.900
0.132
0.364
111.69
22.57
22.57
22.13
10873.2 | | COMPRESSOR PERFORMANCE | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY |
1.235
1.081
0.766 | 1.204
1.068
0.800 | 1.179
1.061
0.791 | 1.143
1.052
0.742 | 1.110
1.045
0.665 | | TABLE VIII Conclude | d. OVERALL | PERFORMAN | CE OF STAG | E 57M2H | | |--|--|--|---|--|---| | (d) 90 Percent of design speed | | (| e) 80 Percen | t of design spe | ed | | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENCY FLOW COEFFICIENT AIRFLOH PER UNIT FRONTAL AREA AIRFLOH PER UNIT FRONTAL AREA AIRFLOH PER UNIT ANNULUS AREA AIRFLOH AT ORIFICE AIRFLOH AT ROTOR INLET AIRFLOH AT ROTOR OUTLET AIRFLOH AT STATOR OUTLET ROTATIVE SPEED 973 PERCENT OF DESIGN SPEED | 0705
-991
-991
-229
-973
-998
-998
-998
-9974
-279
-292
-208
-64
-63
-17
-16
-16
-16
-16
-16
-16 | READING ICV TOTA ROTOR TO STATOR TO ICV TOTA ROTOR TO STATOR TO ROTOR MO ROTOR MO ROTOR MO ROTOR MO AIRFLOM ROTATIVE PERCENT | NUMBER LL PRESSURE TOTAL PRESSURE TOTAL PRESSUR LT TEMPERAT TOTAL TEMPE IMBATIC ENT AD-RISE CO PER UNIT F | RATIO RETURN RATIO UNE RATIO UNE RATIO ATURE RATIO RATURE RATIO FICIENCY EFFICIENCY EFFICIENCY RONTAL AREA HNULUS AREA ENT | 0706
0.993
1.180
0.979
0.999
1.054
0.995
0.895
0.274
0.294
74.07
80.93
15.01
14.50
14.50
14.50 | | CUMPRESSUR PERFURMANCE | | COMPRESS | OR PERFORM | ANCE | | | STAGE TOTAL PRESSURE RATIO STAGE TOTAL TEMPERATURE RATIO STAGE ADIABATIC EFFICIENCY 0. | 185
064
770 | STAGE TO
STAGE TO
STAGE AD | ITAL PRESSUI
ITAL TEMPER
ITABATIC EF | RE RATIO
ATURE RATIO
FICIENCY | 1.147
1.051
0.783 | | (f. |) 70 Percent of | design speed | | | | | READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOM COEFFICIENT AIRFLOM PER UNIT FRONTAL AREA AIRFLOM PER UNIT ANNULUS AREA AIRFLOM AT ORIFICE AIRFLOM AT ROTOR INLET AIRFLOM AT ROTOR OUTLET AIRFLOM AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0711
0.995
1.144
0.981
1.000
1.044
0.997
0.987
0.282
0.282
0.280
62.55
68.33
12.68
12.71
12.28
12.31
12.60
7696.9 | 0710
0.994
1.125
0.987
0.997
1.039
0.997
0.885
0.999
0.245
0.319
71.02
77.60
14.40
14.42
13.94
14.22
7698.7 | 0709
0.992
1.097
0.994
0.999
1.033
0.996
0.8811
0.974
0.1971
0.352
78.00
85.22
15.81
15.86
15.33
15.08
15.33 | 0708
0.991
1.075
0.997
0.997
0.998
0.998
0.148
0.148
0.148
0.16.86
16.90
16.31
15.97
16.87 | 0707
0.989
1.060
0.996
0.999
1.025
0.996
0.680
0.953
0.119
0.394
86.69
94.72
17.57
17.62
17.62
16.80
16.98 | | COMPRESSOR PERFORMANCE STAGE TOTAL PRESSURE RATIO STAGE TOTAL TEMPERATURE RATIO | 1.117 | 1.103
1.034 | 1.081
1.029 | 1.062
1.024 | 1.044
1.019 | | STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 0.760 | 0.828 | 0.791 | 0.730 | 0.652 | | READING NU IGV TOTAL ROTOR TOTA STATOR TOT IGV TOTAL ROTOR TOTA STATOR TOTA STATOR HOME ROTOR HOME ROTOR HEAD FLOW COEF AIRFLOW PE AIRFLOW AT AIRFLOW AT AIRFLOW AT AIRFLOW AT AIRFLOW AT AIRFLOW AT ROTATIVE S | PRESSURE RAT LA PRESSURE LA PRESSURE LA PRESSURE LA TEMPERATUR TEMPER | IO ATIO RATIO RATIO RE TATIO RE RATIO RE RATIO ENCY FICTENCY CIENT AL AREA US AREA | 0712
0.996
1.101
6.988
1.000
1.031
0.999
0.899
0.269
0.269
56.01
61.25
11.35
11.35
11.127
661.8 | | | COMPRESSOR PERFORMANCE STAGE TOTAL PRESSURE RATIO STAGE TOTAL TEMPERATURE RATIO STAGE ADIABATIC EFFICIENCY (a) 120 Percent of design speed | | | (4) 120 1 0100 | or gong a ppo | cu | | |
--|---|---|--|--|---|---| | REGISTOR REG | EADING MUMBER GV TOTAL PRESSURE RATIO DIOR TOTAL PRESSURE RATIO DATOR TOTAL PRESSURE RATIO DIOR TOTAL TEMPERATURE RATIO DIOR TOTAL TEMPERATURE RATIO DIOR ADIABATIC EFFICIENCY DIOR HOMENTUM-RISE EFFICIENT REFLOM AT GRIFICE REFLOM AT GRIFICE REFLOM AT ROTOR OUTLET DIATIVE SPEED ERCENT OF DESIGN SPEED | 0729
0.967
1.403
0.933
0.999
1.112
1.000
0.966
0.269
98.05
107.12
19.84
19.64
19.64
19.64 | 0728
0.963
1.363
0.946
0.9949
1.103
1.000
0.976
0.2473
101.89
111.32
20.65
20.61
20.65
20.61
20.65
20.65 | 0727
• .959
1 .301
0 .968
0 .999
1 .091
0 .995
0 .203
0 .286
106 .17
116 .00
21 .52
21 .48
21 .23
20 .61
13094 .3
120 .3 | 0726
0.955
1.256
0.981
0.998
1.086
0.993
0.783
0.174
0.295
108.87
118.95
22.07
22.06
22.46
21.46
21.46
21.46
21.46
21.46 | 0725
0.953
1.228
0.982
0.998
1.081
0.991
0.745
0.156
0.258
110.06
120.25
22.31
22.26
21.88
21.71
22.71
13092.3 | | LU | JULKE22AK LEKLAKUANCE | | | | | | | \$1
\$1
\$1 | TAGE TOTAL PRESSURE RATIO
TAGE TOTAL TEMPERATURE RATIO
TAGE ADIABATIC EFFICIENCY | 1.265
1.111
0.627 | 1.242
1.101
0.632 | 1.208
1.089
0.627 | 1.176
1.077
0.618 | 1.149
1.070
0.580 | | | | (b) 110 Percent | of design spee | d | | | | REGISTERS REGIST | EADING NUMBER GY TOTAL PRESSURE RATIO DIOR TOTAL PRESSURE RATIO LATOR TOTAL PRESSURE RATIO DIOR TOTAL PRESSURE RATIO DIOR TOTAL TEMPERATURE RATIO DIOR TOTAL TEMPERATURE RATIO DIOR ADIABATIC EFFICIENCY DIOR HOMENTUM-RISE EFFICIENCY DIOR HOMENTUM-RISE EFFICIENCY DIOR HEAD-RISE COEFFICIENT OM COEFFICIENT UNIT ANNULUS AREA REFLOM PER UNIT FRONTAL AREA REFLOM PER UNIT ANNULUS AREA REFLOM AT GOIN INLET REFLOM AT ROTOR OUTLET REFLOM AT ROTOR OUTLET REFLOM AT STATOR OUTLET DIATIVE SPEED RECENT OF DESIGN SPEED | 0724
0.971
1.322
0.949
0.999
1.099
0.899
0.269
0.269
0.269
18.55
100.02
18.53
18.53
18.70
18.27
11961.0 | 0723
0.968
1.285
0.963
0.999
0.892
0.281
0.281
95.71
104.57
19.43
19.53
119.54 | 0722
0.965
1.248
0.978
0.998
0.998
0.202
0.294
99.84
109.07
20.23
19.85
19.41
20.42.4 | 0721
0.963
1.217
0.982
0.992
0.994
0.807
1.003
0.177
0.304
102.83
112.34
20.84
20.83
20.43
21.17 | 0720
0.960
1.187
0.980
0.999
0.769
0.769
0.311
105.11
114.83
21.30
20.91
20.95
21.40 | | CO | HPRESSOR PERFORMANCE | | | | | | | ST
ST
ST | AGE TOTAL PRESSURE RATIO
AGE TOTAL TEMPERATURE RATIO
AGE ADIABATIC EFFICIENCY | 1.219
1.090
0.647 | 1.197
1.081
0.653 | 1.178
1.072
0.662 | 1.151
1.064
0.643 | 1.117
1.055
0.583 | | | | (c) 100 Percent of | | | | | | RO
FL
AI
AI
AI
AI | ADING NUMBER V TOTAL PRESSURE RATIO ITOR TOTAL PRESSURE RATIO CATOR TOTAL PRESSURE RATIO V TOTAL TEMPERATURE RATIO ITOR TOTAL TEMPERATURE RATIO ITOR TOTAL TEMPERATURE RATIO ITOR ADIABATIC EFFICIENCY ITOR HOMENTUM-RISE EFFICIENCY ITOR HEAD-RISE COEFFICIENT INFLOM PER UNIT FRONTAL AREA IRFLOM PER UNIT ANNUUS AREA IRFLOM AT ORIFICE IRFLOM AT ROTOR INLET IRFLOM AT ROTOR OUTLET IRFLOM AT STATOR OUTLET IRFLOM AT STATOR OUTLET ITATIVE SPEED IRCENT OF DESIGN SPEED | 0719 0.976 1.269 0.995 0.999 1.078 0.998 0.998 0.971 0.269 84.82 92.67 17.16 16.71 16.36 16.71 10947.9 | 0718
8.974
1.244
0.967
0.997
0.999
0.989
0.235
0.281
88.50
96.69
17.94
17.94
17.78
1948.9 | 0717
0.971
1-212
0.981
0.995
1.006
0.997
0.206
0.205
92.42
100.77
18.73
18.73
18.73
18.73
18.73 | 0716
0.967
1.175
0.983
0.998
0.998
0.994
0.808
1.006
0.171
97.08
106.06
19.68
19.68
19.68
19.68
19.77 | 0715
0.965
1.155
0.982
0.992
0.999
0.795
0.785
0.319
99.25
108.44
20.12
20.11
19.67
21.002 | | | MPRESSOR PERFORMANCE | | | | | | | ST | AGE TOTAL PRESSURE RATIO
AGE TOTAL TEMPERATURE RATIO
AGE ADIABATIC EFFICIENCY | 1.185
1.076
0.656 | 1.172
1.069
0.670 | 1.154
1.062
0.677 | 1.118
1.050
0.641 | 1.095
1.045
0.588 | | | | | | | | | ### TABLE IX. - Concluded. OVERALL PERFORMANCE OF STAGE 57M2I | (d) 90 Percent of design speed | | (el) | (e) 80 Perce | nt of design sp | eed | |---|--|---|--
--|---| | (d) 90 Percent of design speed READING NUMBER IGV TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGV TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR MOMENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT FLOW COFFFICIENT AIRFLOW PER UNIT FRONTAL AREA AIRFLOW PER UNIT ANNULUS AREA AIRFLOW AT ORIFICE AIRFLOW AT ORIFICE AIRFLOW AT ORIFICE AIRFLOW AT STATOR OUTLET AIRFLOW AT STATOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0732
0.981
1.209
0.963
0.963
0.962
0.979
0.971
0.259
76.29
83.35
15.46
15.46
15.46
14.78
14.78
14.78 | READING IGY TOT ROTOR IGY TOT STATOR IGY TOT ROTOR ROTOR ROTOR ROTOR HI AIRFLOH AIRFLOH AIRFLOH AIRFLOH AIRFLOH AIRFLOH ROTATIVI PERCENT | NUMBER AL PRESSURE OTAL PRESSION TOTAL PRESSION TOTAL TEMPERATION TOTAL TEMPERATION TOTAL TEMPERATION TOTAL TEMPERATION DEFFICIENT PER UNIT AT PER UNIT AT PER UNIT AT AT ORIFICE AT IGV INLE AT ROTOR II AT ROTOR II AT ROTOR II AT ROTOR II AT SPEED OF DESIGN S | RATIO RE RATIO RE RATIO RE RATIO RE RATIO RE RATIO RETURE RATIO EFFICIENCY FFICIENT CONTAL AREA RETURE RETU | 0735
0.985
1.163
0.973
0.997
1.049
0.999
0.972
0.250
68.16
74.46
13.81
13.79
13.12
87.11.0 | | COMPRESSOR PERFORMANCE | | COMPRES | SOR PERFORM | ANCE | | | COMPRESSOR PERFORMANCE STAGE TOTAL PRESSURE RATIO STAGE TOTAL TEMPERATURE RATIO STAGE ADIABATIC EFFICIENCY | | | | RE RATIO
ATURE RATIO
FICIENCY | 1.114
1.048
0.658 | | | (f) 70 Percent of | design speed | | | | | READING HUHBER IGY TOTAL PRESSURE RATIO ROTOR TOTAL PRESSURE RATIO STATOR TOTAL PRESSURE RATIO IGY TOTAL TEMPERATURE RATIO ROTOR TOTAL TEMPERATURE RATIO STATOR TOTAL TEMPERATURE RATIO ROTOR ADIABATIC EFFICIENCY ROTOR HOBENTUM-RISE EFFICIENCY ROTOR HEAD-RISE COEFFICIENT AUTHOR HEAD-RISE COEFFICIENT AIRFLOH PER UNIT ANNULUS AREA AIRFLOH AT ROTOR INLET AIRFLOH AT ROTOR INLET AIRFLOH AT ROTOR UNITE AIRFLOH AT ROTOR OUTLET ROTATIVE SPEED PERCENT OF DESIGN SPEED | 0737
0.988
1.120
0.982
1.000
1.036
1.000
0.911
0.983
0.241
0.275
61.00
66.65
12.36
12.37
11.98
11.74
12.27 | 0742
0.985
1.101
0.990
1.000
1.031
0.999
0.895
1.021
0.203
0.302
66.72
72.89
13.52
13.53
13.14
12.97
13.46
7613.5 | 0741
0.983
1.083
0.999
1.027
0.999
1.027
0.851
1.035
0.166
0.325
71.76
78.40
14.54
14.57
14.15
14.09 | 0740
0.981
0.991
0.999
0.999
1.024
0.997
0.1342
75.47
15.30
15.32
14.96
14.96
7633.8 | 0739
0.979
1.056
0.999
1.021
0.973
0.973
0.973
0.113
0.354
78.135
15.83
15.83
15.83
15.83
15.34
15.34 | | | | | | | | | STAGE TOTAL PRESSURE RATIO
STAGE TOTAL TEMPERATURE RATIO
STAGE ADIABATIC EFFICIENCY | 1.086
1.036
0.669 | 1.074
1.030
0.680 | 1.057
1.025
0.644 | 1.038
1.020
0.535 | 1.024
1.017
0.389 | | | (g) 60 Percent of | | | | | | ROTOR H
FLOIN C
AIRFLOM
AIRFLOM
AIRFLOM
AIRFLOM
AIRFLOM
ROTATIV
PERCENT | MUMBER AL PRESSURE RA' TOTAL PRESSURE AL TEMPERATURE OTAL AT ROTAR INLET AT ROTOR OUTL AT OTAL STATOR OUT E SPEED OF DESIGN SPE | TAL AREA
LUS AREA
T
ET
LET | 0743
0.991
1.085
0.988
1.000
1.026
1.026
1.026
1.028
0.991
0.233
0.281
53.34
58.281
10.84
10.45
10.77 | | | | | OTAL PRESSURE OTAL TEMPERATU | | 1.062 | | | | STAGE A | DIABATIC EFFIC | IENCY | 0.682 | | | Figure 1. - Flow path for stage 57M2. Figure 2. - Test stage. Figure 3. - Schematic of variable-inlet-guide vane. Figure 4. - Single-stage compressor test facility. Figure 5. - Instrumentation Figure 6. - Circumferential location of instrumentation (looking downstream). 1.0 --- Figure 7. - Overall performance of rotor 57M2A (IGV angle, 0° ; rotor blade setting angle, 6° , closes). Figure 8. - Overall performance of stage 57M2A (IGV angle, 0^0). Figure 9. - Effect of inlet-guide-vane angle on overall stage performance. Figure 10. - Effect of inlet guide vane angle on calculated static thrust. National Aeronautics and Space Administration Washington, D.C. 20546 Official Business Penalty for Private Use, \$300 THIRD-CLASS BULK RATE Postage and Fees Paid National Aeronautics and Space Administration NASA-451 NASA POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Return